


THE
GREAT
遼

LIAO

NOMADENDYNASTIE
UIT BINNEN-MONGOLIË (907-1125)


Redactie: V.T. van Vilsteren

THE
GREAT
遼 LIAO

NOMADENDYNASTIE
UIT BINNEN-MONGOLIË (907-1125)


Blz. 1. Verguld zilveren kleinood met
januskop (h. 8 cm). Uit de tombe van de
prins van Wei, Chifeng.

Collectie Inner Mongolian Museum, Hohhot.

Verguld bronzen plaat (h. 24 cm), die als
bekleding op de kopse kant van een grafkist
was bevestigd. Uit de tombe van Yelü Yuhzi
(890-941), Chifeng.

*Collectie Instituut voor Cultureel Erfgoed en
Archeologie van Binnen-Mongolië, Hohhot.*

INHOUD

Voorwoord	7
De Grote Liao – Van herders tot heersers	10
<i>Tjalling H.F. Halbertsma</i>	
Keizerlijke kwispedor (<i>Vincent T. van Vilsteren</i>)	20
Bronnen van de Liao: erfgoed en grafroof in Binnen-Mongolië (<i>Tjalling H.F. Halbertsma</i>)	22
De nomadische afkomst	26
<i>Hsueh-man Shen</i>	
Buidelflessen (<i>Vincent T. van Vilsteren</i>)	35
Nomaden toen en nu (<i>Tjalling H.F. Halbertsma</i>)	40
Luchtgraven en graftombes	46
<i>Tjalling H.F. Halbertsma</i>	
Han-Chinese graftomben in Xuanhua (<i>Marianne N. Ritsema</i>)	50
Ook in de dood een dame – De graftombe van Tuerjishan	64
<i>Tala en Zhang Yaquiang</i>	
Elitair tot in de dood (<i>Vincent T. van Vilsteren</i>)	71
Khitan en Han ineen – De ontdekking van het graf van de prinses van Chen	76
<i>Sun Jianhua</i>	
Leven in luxe in het hiernamaals – De uitdossing van de prinses van Chen	88
<i>Vincent T. van Vilsteren</i>	
Verering met teksten – Religie bij de Liao	110
<i>Barend J. ter Haar</i>	
Een hemelse glans: de witte pagode van Qingzhou (<i>Vincent T. van Vilsteren</i>)	118
De Liao in beeld	124
<i>Oliver J. Moore</i>	
Een kleurig inktsetje (<i>Vincent T. van Vilsteren</i>)	138
Dol op luxe en exotisch	142
<i>Marianne N. Ritsema</i>	
Wijn met een boodschap (<i>Vincent T. van Vilsteren</i>)	150
Vleiende vissen (<i>Vincent T. van Vilsteren</i>)	152
De Grote Liao – Val en ondergang	154
<i>Tjalling H.F. Halbertsma</i>	
Literatuur	165
Auteurs	166
Illustratieverantwoordig	167
Colofon	168


De Grote Liao

Van herders tot heersers

Tjalling H.F. Halbertsma

De Khitan waren nomaden die leefden van de jacht en het houden van vee, maar ze ondernamen tevens roof- en veroveringstochten.

Boogschieten was bij de strijders van het Khitanvolk een essentieel onderdeel van het nomadische leven.

Vanaf de vroege 10de eeuw veroverden de Khitan, een ruitervolk van de steppen ten noorden van China, een immens rijk, dat zich uitstrekte van het Koreaanse grondgebied in het oosten tot het Altai-gebergte in het westen. Daartussen bevonden zich het uitgestrekte steppenland van Mongolië en Mantsjoerije en de noordelijke Chinese grensgebieden. De Khitan waren nomaden die leefden van de jacht en het houden van vee, maar ze ondernamen tevens roof- en veroveringstochten. Op het hoogtepunt van hun macht beheersten ze zelfs klassiek Chinese grondgebieden, waaronder de zogenaamde Zestien Prefecturen. Zij namen belangrijke Chinese steden in, zoals Beijing en Kaifeng. Maar liefst twee eeuwen lang regeerden de Khitan over deze grensgebieden onder de dynastieke titel van de Grote Liao (907-1125 AD). De Khitan Liao waren de eerste in een reeks van veroveraarsdynastieën, die rond de 10de eeuw vanuit het noorden China binnenvielen en bijna vijf eeuwen lang zouden overheersen. Aanvankelijk controleerden deze dynastieën alleen Noord-China, maar uiteindelijk viel het gehele Chinese rijk in vreemde handen. Pas na de val van de Mongoolse Yuandynastie in het jaar 1368 AD kwam China weer onder Han-Chinees bestuur. De veroveringen door de Khitan luidden dus een periode in die klassiek China op haar grondvesten deed schudden. Op het Euraziatische continent werd de Khitanheerschappij zelfs zo sterk met China vereenzelvigd, dat verbasteringen van de naam Khitan, zoals 'Khitaya' en 'Cathay', er synoniem werden voor China; in Slavische talen wordt China nog altijd aangeduid met de verbastering 'Khitai'.

Blz. 8-9: In het westen van China, in Mongolië en in Kazachstan leven nog semi-nomadische kazachen. In hun leefwijze klinkt nog iets door van het nomadische volk van de Khitan, de stichters van de Liaodynastie.

Oorsprong van de Khitan natie

Chinese historische bronnen maken al in de 4de eeuw na Chr. melding van het Khitanvolk. Vroege Khitanstammen bevolkten toen de bovenstroomse gebieden langs de Liao rivier, in de huidige Chinese provincie van Liaoning, waaronder het voormalige Mantsjoerije. De Khitan, die een Altaïsche taal spraken waarvan maar weinig woorden bewaard en bekend zijn gebleven, voerden hun oorsprong terug op de mythische voorvader Qishou. Volgens de legende reed Qishou op een dag op een witte hengst over de uitgestrekte Khitan weidegronden, toen hij een jonge vrouw ontmoette op een kar, die werd voortgetrokken door een oude, grijze os. Qishou huwde haar en zij schonk hem acht zonen. Deze zonen stichtten de acht stammen, die samen het Khitanvolk zouden vormen. Gedurende de latere Khitan Liaodynastie werden Qishou, zijn vrouw en hun acht zonen geëerd als stichters van de Khitannatie.

Chinese beschrijvingen van de elite en het bestuur van de Khitan verwijzen regelmatig naar deze acht legendarische stammen. De leiders van de Khitanstammen kozen iedere drie jaar een opperste leider (de *Kaghan*) als hun aanvoerder. Deze *Kaghan* werd uit de Khitan-elite gekozen op grond van persoonlijke eigenschappen als vechtkunst en ruiterkunst, maar ook kwaliteiten als aanzien en charisma speelden een belangrijke rol. Zo wisten de stammen zich verzekerd van een sterke en bekwame leider die in de kracht van zijn leven was. Als na een termijn van drie jaar de *Kaghan* niet geschikt werd geacht voor een herverkiezing, kozen de stamleiders een broer of neef van de vertrekkende *Kaghan* om zijn plaats in te nemen.


De ontmoeting van de stichter van het Liao-rijk Abaoji (rechts) en Li Keyong in het jaar 907 markeert het begin van de Liaodynastie. Dit beeld in de regio Huairen (Shanxi) herinnert aan die ontmoeting.

Grondlegging van de Khitan nomaden-dynastie

De *Liaoshi*, de officiële Chinese geschiedschrijving van de Liaodynastie en de belangrijkste historische tekst over de Khitan Liao, begint met de verkiezing van stamleider Abaoji tot Khitan Kaghan in 907 AD. Dit jaartal markeerde tevens de val van de Chinese Tangdynastie (618-907 AD). Abaoji was op dat moment slechts vijfendertig jaar oud, maar profileerde zich als een capabel en charismatisch leider. In de chaotische periode na de ondergang van de Tang wist hij uitgestrekte gebieden in Noordoost-Azië onder Khitanbestuur te brengen. Ook viel hij herhaaldelijk Noord-China binnen. *Kaghan* Abaoji pacificeerde de Chinese bevolking van de grensgebieden en vestigde hen in noordelijke nederzettingen en steden, waar zij handel konden drijven.

In 910 AD, drie jaar na zijn benoeming, weigerde Abaoji, geheel in strijd met de Khitan-tradities, zijn positie als *Kaghan* verkiesbaar te stellen. Drie jaar later deed hij dat wederom en bereidde hij een dynastieke troonopvolging ten gunste van zijn zonen voor. In het jaar 916 AD, toen de derde termijn van zijn leiderschap was verstreken, liet Abaoji zich tijdens een op Chinese rituelen gestoelde ceremonie tot keizer uitroepen. Hij kende zichzelf de keizerlijke titel 'Taizu' toe en wees zijn oudste zoon als troonopvolger aan. Na deze flagrante breuk met de tradities waren er verschillende pogingen van familieleden om Abaoji van de troon te stoten en zelfs om hem om te brengen, maar tevergeefs: Abaoji bleef stevig in het zadel zitten. Niet lang daarna begon Abaoji met de bouw van een keizerlijke hoofdstad Shangjing, een belangrijke stap in de richting van een centraal

Het traditionele Khitanleiderschap was, met andere woorden, niet zomaar overerfbaar van vader op zoon.

Bij de verovering van nieuwe grondgebieden of wanneer de Khitan naburige rijken binnenvielen gingen de *Kaghan* en zijn stamleiders tijdelijke allianties met andere volken aan langs China's noordelijke grenzen. Niet zelden kwam het tot plundering van Chinese grondgebieden, waarbij de Khitan niet alleen vee en kostbaarheden buitmaakten, maar ook grote aantallen gijzelaars en ambachtslieden meenamen naar de noordelijke Khitangebieden.

Blz. 12-13: Het traditionele nomadische verleden is in Mongolië nog steeds een bron van inspiratie voor het jaarlijkse 'Gouden Adelaar Festival'.

De keizerin-regentes weigerde haar man in de dood te volgen. In plaats daarvan hakte zij haar rechterhand af, die in de graftombe van haar man werd bijgeplaatst.

Schildering van een boogschutter met zijn paard, vermoedelijk van de hand van Yelu Bei (900-936), de oudste zoon van de stichter van het Liao-rijk Abaoji.

bestuur. Naast paleizen, kantoren en onderkomens voor soldaten en regeringsfunctionarissen verrezen er in deze nieuwe stad boeddhistische, confucianistische en taoïstische kloosters en tempels. De ommuurde stad, gelegen in het huidige Binnen-Mongolië, werd georganiseerd naar Chinees voorbeeld. Het keizerlijk paleis en de hofhouding bevonden zich naar Khitangebruik echter daar waar de *Kaghan* zijn kamp opsloeg. Abaoji's verblijven bestonden voornamelijk uit rijkelijk versierde nomadententen, die met karavanen van bepakte kamelen en grote ossenkarren over de steppe werden verplaatst. De bouw van deze eerste Khitanhoofdstad leidde onder de Liaodynastie tot de vestiging van nog vier an-

dere regionale hoofdsteden, waaronder ook een zuidelijke hoofdstad nabij het huidige Beijing. In deze periode stelde Abaoji ook een vernieuwende en karakteristieke dualistische bestuursvorm in voor het grote rijk, waarbij enerzijds sprake was van een aparte administratie voor de noordelijke grondgebieden, die voornamelijk door nomaden en steppebewoners werden bevolkt, en anderzijds een bestuur voor de zuidelijke grondgebieden, waar voornamelijk Chinese boeren en handelaren leefden. Verder liet Abaoji, die zoals de meeste Khitan hoogstwaarschijnlijk ongeletterd was, voor de Khitan twee nieuwe soorten schrift ontwerpen en invoeren, dit ter aanvulling op het Chinese


schrift dat vanaf dat moment uitsluitend voor de administratie van het zuidelijke grondgebieden werd gebruikt.

In 926 AD, op 54-jarige leeftijd, overleed Abaoji na een kort ziekbed. De nalatenschap van de dynastieke grondlegger van de Khitan was indrukwekkend. Tijdens zijn bewind had Abaoji afstand genomen van de traditionele verkiezingen en een dynastieke heerschappij gevestigd, die overerfbaar was. Hij had een hoofdstad gesticht, grote grondgebieden veroverd en onder Khitanbestuur gebracht, de bevolking onderworpen aan een dualistische bestuursvorm, en twee eigen vormen van Khitanschrift ingevoerd. *Kaghan* Abaoji werd met driehonderd van zijn volgelingen en concubines in een rijke graftombe begraven.

Zijn weduwe, de keizerin-regentes, weigerde haar man in de dood te volgen. In plaats daarvan hakte zij haar rechterhand af, die in de graftombe van haar man werd bijgeplaatst.

Consolidatie van de Grote Liao

Abaoji had in 916 AD zijn oudste zoon Yelü Bei als troonopvolger aangewezen, maar het was zijn weduwe, de keizerin-regentes, die de macht naar zich toe wist te trekken. Uiteindelijk schoof de keizerin haar jongste zoon Deguang als nieuwe keizer naar voren. Haar oudste zoon vluchtte naar China waar hij door een Khitanrivaal werd vermoord. De nieuwe Khitankeizer nam de titel 'Taizong' aan en continueerde de zuidelijke expansie van de Khitan, die door zijn vader Abaoji was ingezet.

Een karavaan van bepakte kamelen trekt over de vroegere zijderoute.


In het jaar 938 AD dwong de nieuwe keizer de Zestien Prefecturen van China af. Keizer Taizong kreeg daarmee de strategisch gelegen passen in handen, die het Chinese keizerrijk juist tegen de noordelijke stammen moesten beschermen. De Khitan zouden de Chinese gebieden tot het einde van de Liaodynastie blijven beheersen. In 947 AD veroverde Taizong ook de meer zuidelijk gelegen stad Kaifeng, waar hij, veertig jaar na de dynastieke grondlegging door zijn vader Abaoji, de dynastieke titel 'Grote Liao' voor het

Khitanbewind aannam en zichzelf tot keizer van Noord-China liet uitroepen. De Grote Liao bleken echter niet in staat om de Chinese gebieden onder Khitancontrole te houden. Al na drie maanden moest Taizong de stad Kaifeng opgeven en zijn plunderende troepen naar het noorden laten terugtrekken. China bleek te groot en onhandelbaar voor een blijvende Liao-overname. Toch zou de Liaodynastie nog een kleine eeuw zijn macht over de noordelijke grensgebieden blijven uitoefenen. Gaandeweg zou de Liao-elite meer en meer de Chinese tradities overnemen, wat ten koste ging van de Khitangebruiken.


De Songkeizer verliet gewond en verborgen in een ezelskar het slagveld.

In 947 AD, het jaar waarin Taizong in Kaifeng de Grote Liao had uitgeroepen en zijn troepen naar de traditionele Khitan gebieden had moeten terugtrekken, stierf de keizer aan een onbekende ziekte. Opnieuw ontspoon zich een machtsstrijd onder de Khitan-elite, waarbij intrige, verraad en moord aan de orde van de dag waren. Keizerin-regentessen oefenden wederom grote invloed uit door favoriete zonen naar voren te schuiven of kortstondig zelf de macht te grijpen en de troepen aan te voeren. De regentessen waren afkomstig van de Xiao-clan, die hun dochters aan de Khitan-elite hadden uitgehuwd en zich daarmee prominente en invloedrijke posities in de keizerlijke hofhouding hadden verworven. De nieuwe Liaokeizers zetten de ontwikkeling van dualistisch bestuur voor de nomadische noordelijke en sedentaire zuidelijke gebieden voort. Deze pragmatische organisatie resulteerde echter ook in een tweedeling van het Khitan rijk. De noordelijke traditionele Khitansteppegebieden werden gedomineerd door de keizerlijke clan, die de Chinese naam 'Yelü' had aangenomen. Zij volgden Khitantradities, gebruikten één van beide vormen van het Khitanschrift en droegen traditionele Khitankledij. Het bestuur in de zuidelijke gebieden daarentegen beleed Chinese tradities, kleepte zich in Chinese gewaden en gebruikte het Chinese schrift voor zijn bestuur. Uiteraard bleef de Liaokeizer, ondanks de instituties en ontwikkelde bureaucratie, absoluut heerser over beide gebieden.

In 960 AD werden de Liao geconfronteerd met de opkomst van de Noordelijke Songdynastie (960-1127 AD), die grote delen van China wist te verenigen en ook pogingen deed om Liao grondgebieden in te nemen. Bij een poging om de Zestien Prefecturen van Noord-China terug te nemen delfden de Songtroepen het onderspit.

De Songkeizer verliet gewond en verborgen in een ezelskar het slagveld. De Khitan bleken weliswaar te sterk voor de Song, maar niet sterk genoeg om de Song gebieden blijvend onder de duim te houden. In de 11de eeuw dwongen de Khitan daarom een aantal vredesverdragen bij de Song keizer af, waarbij de Song zich verplichtten jaarlijks grote sommen zilver en kostbaarheden als Chinese zijde en thee aan de Liaokeizer af te dragen. Daarbij was echter geen sprake van tribuut van de Song aan de Liao. De twee dynastieën benaderden elkaar min of meer op gelijke voet en de twee dynastieke leiders spraken elkaar aan als oudere en jongere broer. Onder de nieuwe vredesverdragen brak een relatief stabiele en vreedzame periode aan voor de twee keizerrijken, die vrijwel de gehele 11de eeuw zou duren. Andere domeinen, zoals Goryeo in Korea of de Tangut Xixia ten zuidwesten van de Khitangebieden, erkenden de Liao daarentegen als hun meerdere en droegen wel tribuut af.

Het succes en de opkomst van de Liao waren dus niet alleen het gevolg van de val van de Tangdynastie, maar evenzeer van het onvermogen van de Songdynastie om de noordelijke gebieden van de Tang op de Liao terug te winnen en de Khitan te domineren.


Dit jasje van geel damast
is gevoerd met gele zijde
en heeft een fraai patroon
van waternoten.
*Collectie Inner Mongolian
Museum, Hohhot.*


De katoenen schoentjes met geborduurde bloemen
komen uit dezelfde graftombe in Zhalute Qi, Tongliao.
Collectie Inner Mongolian Museum, Hohhot.

COLOFON

Verschenen bij WBOOKS, Zwolle (NL) in samenwerking met het Drents Museum, Assen ter gelegenheid van de tentoonstelling *The Great Liao – nomadendynastie uit Binnen-Mongolië (907-1125)* in het Drents Museum te Assen (23 april – 29 oktober 2017).

Uitgave

Drents Museum, Assen
WBOOKS, Zwolle

Redactie

Drs. V.T. van Vilsteren

Eindredactie

Drs. V.T. van Vilsteren

Vertaling

Drs. V.T. van Vilsteren
M.N. Ritsema BA
Dr.Dr. K. Kuiken

Ontwerp

AlbertsKleve BNO, Assen

Dit is deel 8 van de serie 'Internationale Archeologie in het Drents Museum'.

Eerder verscheen in deze serie:

B. Mater, *Het terracotta leger van Xi'an – schatten van de eerste keizers van China*. Assen/Zwolle (2008)

V.T. van Vilsteren en A.Z. Anninga (red.), *Goud uit Georgië – de mythe van het Gulden Vlies*. Assen/Zwolle (2010)

B. Mater (red.), *De gouden eeuw van China – Tang-dynastie (618-907 na Chr.)*. Assen/Zwolle (2011)

V.T. van Vilsteren (red.), *Vikingen!* Assen/Zwolle (2012)

M. Popovic (red.), *De Dode Zeerollen – nieuw licht op de schatten van Qumran*, Assen/Zwolle (2013)

V.T. van Vilsteren (red.), *Mummies – overleven na de dood*. Assen/Zwolle (2014)

V.T. van Vilsteren (red.), *Maya's – heersers van het regenwoud*. Assen/Zwolle (2016)

Afbeelding achterzijde. Verguld houten leeuwenbeeldje (h. 15 cm), als decoratie boven de deur van het baarhuisje in de graftombe van Yeli Yuzhi (890-941).

Collectie Instituut voor Cultureel Erfgoed en Archeologie van Binnen-Mongolië, Hohhot.

HOOFDSPONSORS


SPONSOR


SUBSIDIEGEVER


BEGUNSTIGERS


INDEMNITEITVERSTREKKER


SAMENWERKINGSPARTNERS


Inner Mongolia Institute of Cultural Relics and Archaeology

Hebei Provincial Institute of Cultural Relics.


SUBSIDIËNTEN TENTOONSTELLING


HOOFDSPONSOR EN PARTNER TENTOONSTELLING


© 2017 WBOOKS / Drents Museum

Alle rechten voorbehouden. Niets uit deze uitgave mag worden vervoelvoudigd, opgeslagen in een geautomatiseerd gegevensbestand, of openbaar gemaakt, in enige vorm of op enige wijze, hetzij elektronisch, mechanisch, door fotokopieën, opnamen of op enige andere wijze, zonder voorafgaande schriftelijke toestemming van de uitgever.

De uitgever heeft er naar gestreefd de rechten met betrekking tot de illustraties volgens de wettelijke bepalingen te regelen. Degenen die desondanks menen zekere rechten te kunnen doen gelden, kunnen zich alsnog tot de uitgever wenden.

ISBN 978 94 625 8192 0
NUR 682


9 789462 581920


WWW.WBOOKS.COM